

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT & MANAGEMENT

I
J
R
C
M

A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories

Indexed & Listed at:

Ulrich's Periodicals Directory ©, ProQuest, U.S.A., EBSCO Publishing, U.S.A., Cabell's Directories of Publishing Opportunities, U.S.A., Google Scholar,

Open J-Gate, India [link of the same is duly available at Infolibnet of University Grants Commission (U.G.C.)],

Index Copernicus Publishers Panel, Poland with IC Value of 5.09 & number of libraries all around the world.

Circulated all over the world & Google has verified that scholars of more than 5220 Cities in 187 countries/territories are visiting our journal on regular basis.

Ground Floor, Building No. 1041-C-1, Devi Bhawan Bazar, JAGADHRI – 135 003, Yamunanagar, Haryana, INDIA

<http://ijrcm.org.in/>

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	AN EXTENDED TECHNOLOGY ACCEPTANCE MODEL AND THE IMPACT OF EXTERNAL VARIABLES IN ASSESSING CUSTOMER ADOPTION OF INTERNET BANKING SERVICES <i>LALITHA.B.S. & DR. C. S. RAMANARAYANAN</i>	1
2.	IMPACT OF INFORMATION AND COMMUNICATION TECHNOLOGY (ICT) ON THE PERFORMANCE OF SMALL AND MEDIUMS SIZE ORGANISATIONS (SMEs) <i>PRAMOD KUMAR MISHRA, DR. DEVENDRA KUMAR PANDEY & DR. ANIL VASHISHT</i>	8
3.	A STUDY ON INVESTING BEHAVIOUR AND PATTERN OF COLLEGE EMPLOYED WOMEN IN BANGALORE <i>B RAMMYA & DR. BATANI RAGHAVENDRA RAO</i>	11
4.	DOES EMOTIONAL INTELLIGENCE AFFECT EMPLOYEE ENGAGEMENT? A STUDY IN THE PRIVATE HEALTH CARE INDUSTRY OF KOLKATA <i>JHILAM RUDRA DE & JAYDEEP H GOSWAMI</i>	14
5.	LITERATURE REVIEW ON JOB SATISFACTION OF ACADEMICIANS OF HIGHER EDUCATIONAL INSTITUTIONS OUTSIDE INDIA <i>MEGHA RASTOGI, DR. MANISH SRIVASTAVA & DR. CHANCHAL CHAWALA</i>	18
6.	EDUCATIONAL WELFARE SCHEMES ON SCHEDULED CASTE AND SCHEDULED TRIBES IN RURAL AREA IN THE STATE OF TAMIL NADU <i>DR. S. GANAPATHY & THANGAM ALAGARSAMY</i>	27
7.	DOES WOMEN EMPOWER THROUGH SELF HELP GROUPS? A STUDY IN RANGA REDDY DISTRICT, TELANGANA, INDIA <i>DR. Y. KRISHNA MOHAN NAIDU & M.KONDALA RAO</i>	30
8.	ASSESSING CONSUMER SATISFACTION IN E-BANKING OF BANKS IN BANGALORE CITY OF KARNATAKA STATE <i>DR. VEENA ANGADI, GATTAMRAJU SREELATHA & DR. GOPALA KRISHANA</i>	35
9.	DETERMINANTS OF GROWTH IN MICRO AND SMALL ENTERPRISES (MSEs): A CASE OF JIMMA TOWN <i>SAMSON EMIRU, KENENISA LEMIE & HAYELOM NEGA</i>	38
10.	OPTIMAL PORTFOLIO CONSTRUCTION IN SELECTED MANUFACTURING SECTORS WITH REFERENCE TO NATIONAL STOCK EXCHANGE (NSE) <i>RAMA KRISHNA MISHRA</i>	44
11.	EFFECTIVE COMMUNICATION: A NEED OF BUSINESS <i>BABALPREET KAUR</i>	49
12.	WOMEN ENTREPRENEURS IN INDIA: OPPORTUNITIES & CHALLENGES <i>PUSHPA L</i>	51
13.	A STUDY ON FINANCIAL INCLUSION IN RURAL INDIA BY REGIONAL RURAL BANKS <i>DR. BRAJABALLAV PAL</i>	54
14.	CONSUMER PERCEPTION TOWARDS AAVIN MILK AND MILK PRODUCTS IN COIMBATORE TOWN <i>DR. S. SIVARAMAN & S. MOHANRAJ</i>	59
15.	A REVIEW OF LITERATURE ON STRESS MANAGEMENT: WORK RELATED STRESS OF EMPLOYEES <i>JIKKU SUSAN KURIAN & SAI PRANATHI BHAMIDIPATI</i>	63
16.	THE IMPORTANCE OF THE USE OF INFORMATION AND COMMUNICATION TECHNOLOGY (ICT) IN ACCOUNTING EDUCATION: A CASE STUDY IN BOTHO UNIVERSITY <i>MINI SEBASTIAN</i>	65
17.	A STUDY ON INDIVIDUAL TAX PAYERS' PERCEPTION TOWARDS e-FILING SYSTEM IN INDIA WITH SPECIAL REFERENCE TO BALLARI CITY <i>JALIHAI SHARANAPPA</i>	75
18.	CREDIT CRUNCH AND FINANCIAL CRISIS EFFECT ON CONSUMER BUYING BEHAVIOUR <i>DR. LALITA MISHRA</i>	80
19.	CONSUMER ATTITUDE TOWARDS INTERNET SERVICE PROVIDER <i>KARTHIKEYAN.B</i>	86
20.	GREEN MARKETING: CHALLENGES AND OPPORTUNITIES <i>M.SELVAMUTHU, S. PRAVEENKUMAR & A.DHIVYA</i>	89
	REQUEST FOR FEEDBACK & DISCLAIMER	93

CHIEF PATRON**PROF. K. K. AGGARWAL**

Chairman, Malaviya National Institute of Technology, Jaipur
(An institute of National Importance & fully funded by Ministry of Human Resource Development, Government of India)
 Chancellor, K. R. Mangalam University, Gurgaon
 Chancellor, Lingaya's University, Faridabad
 Founder Vice-Chancellor (1998-2008), Guru Gobind Singh Indraprastha University, Delhi
 Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

FOUNDER PATRON**LATE SH. RAM BHAJAN AGGARWAL**

Former State Minister for Home & Tourism, Government of Haryana
 Former Vice-President, Dadri Education Society, Charkhi Dadri
 Former President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

FORMER CO-ORDINATOR**DR. S. GARG**

Faculty, Shree Ram Institute of Business & Management, Urjani

ADVISOR**PROF. S. L. MAHANDRU**

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR**PROF. R. K. SHARMA**

Professor & Dean, Bharti Vidyapeeth University Institute of Management & Research, New Delhi

CO-EDITOR**DR. BHAVET**

Faculty, Shree Ram Institute of Engineering & Technology, Urjani

EDITORIAL ADVISORY BOARD**PROF. S. P. TIWARI**

Head, Department of Economics & Rural Development, Dr. Ram Manohar Lohia Avadh University, Faizabad

DR. CHRISTIAN EHIOBUCHÉ

Professor of Global Business/Management, Larry L Luong School of Business, Berkeley College, Woodland
 Park NJ 07424, USA

PROF. SIKANDER KUMAR

Chairman, Department of Economics, Himachal Pradesh University, Shimla, Himachal Pradesh

DR. JOSÉ G. VARGAS-HERNÁNDEZ

Research Professor, University Center for Economic & Managerial Sciences, University of Guadalajara, Guadalajara, Mexico

PROF. M. N. SHARMA

Chairman, M.B.A., Haryana College of Technology & Management, Kaithal

DR. TEGUH WIDODO

Dean, Faculty of Applied Science, Telkom University, Bandung Technoplex, Jl. Telekomunikasi, Terusan
 Buah Batu, Kabupaten Bandung, Indonesia

PROF. M. S. SENAM RAJU

Director A. C. D., School of Management Studies, I.G.N.O.U., New Delhi

DR. CLIFFORD OBIYO OFURUM

Director, Department of Accounting, University of Port Harcourt, Rivers State, Nigeria

DR. KAUP MOHAMED

Dean & Managing Director, London American City College/ICBEST, United Arab Emirates

SUNIL KUMAR KARWASRA

Principal, Aakash College of Education, ChanderKalan, Tohana, Fatehabad

DR. MIKE AMUHAYA IRAVO

Principal, Jomo Kenyatta University of Agriculture and Technology, Westlands Campus, Nairobi-Kenya

DR. S. TABASSUM SULTANA

Principal, Matrusri Institute of P.G. Studies, Hyderabad

DR. NEPOMUCENO TIU

Chief Librarian & Professor, Lyceum of the Philippines University, Laguna, Philippines

PROF. SANJIV MITTAL

Professor, University School of Management Studies, Guru Gobind Singh I. P. University, Delhi

DR. ANA ŠTAMBUK

Head of Department in Statistics, Faculty of Economics, University of Rijeka, Rijeka, Croatia

PROF. RAJENDER GUPTA

Convener, Board of Studies in Economics, University of Jammu, Jammu

DR. SHIB SHANKAR ROY

Professor, Department of Marketing, University of Rajshahi, Rajshahi, Bangladesh

PROF. ANIL K. SAINI

Chairperson (CRC), Guru Gobind Singh I. P. University, Delhi

DR. SRINIVAS MADISHETTI

Professor, School of Business, Mzumbe University, Tanzania

PROF. NAWAB ALI KHAN

Professor, Department of Commerce, Aligarh Muslim University, Aligarh, U.P.

MUDENDA COLLINS

Head of the Department of Operations & Supply Chain, The Copperbelt University, Zambia

DR. EGWAKHE A. JOHNSON

Professor, Babcock University, Ilishan-Remo, Ogun State, Nigeria

Dr. A. SURYANARAYANA

Professor, Department of Business Management, Osmania University, Hyderabad

Dr. MURAT DARÇIN

Associate Dean, Gendarmerie and Coast Guard Academy, Ankara, Turkey

PROF. ABHAY BANSAL

Head, Department of I.T., Amity School of Engineering & Technology, Amity University, Noida

DR. YOUNOS VAKIL ALROAIA

Head of International Center, DOS in Management, Semnan Branch, Islamic Azad University, Semnan, Iran

WILLIAM NKOMO

Asst. Head of the Department, Faculty of Computing, Botho University, Francistown, Botswana

SHASHI KHURANA

Associate Professor, S. M. S. Khalsa Lubana Girls College, Barara, Ambala

DR. SEOW TA WEEA

Associate Professor, Universiti Tun Hussein Onn Malaysia, Parit Raja, Malaysia

DR. OKAN VELİ ŞAFKLI

Associate Professor, European University of Lefke, Lefke, Cyprus

DR. MOHENDER KUMAR GUPTA

Associate Professor, Government College, Hodal

DR. BORIS MILOVIC

Associate Professor, Faculty of Sport, Union Nikola Tesla University, Belgrade, Serbia

DR. MOHAMMAD TALHA

Associate Professor, Department of Accounting & MIS, College of Industrial Management, King Fahd University of Petroleum & Minerals, Dhahran, Saudi Arabia

DR. V. SELVAM

Associate Professor, SSL, VIT University, Vellore

DR. IQBAL THONSE HAWALDAR

Associate Professor, College of Business Administration, Kingdom University, Bahrain

DR. PARDEEP AHLAWAT

Associate Professor, Institute of Management Studies & Research, Maharshi Dayanand University, Rohtak

DR. ALEXANDER MOSESOV

Associate Professor, Kazakh-British Technical University (KBTU), Almaty, Kazakhstan

DR. ASHOK KUMAR CHAUHAN

Reader, Department of Economics, Kurukshetra University, Kurukshetra

YU-BING WANG

Faculty, department of Marketing, Feng Chia University, Taichung, Taiwan

SURJEET SINGH

Faculty, Department of Computer Science, G. M. N. (P.G.) College, Ambala Cantt.

DR. MELAKE TEWOLDE TECLEGHIOGIS

Faculty, College of Business & Economics, Department of Economics, Asmara, Eritrea

DR. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

DR. SAMBHAVNA

Faculty, I.I.T.M., Delhi

DR. THAMPOE MANAGALESWARAN

Faculty, Vavuniya Campus, University of Jaffna, Sri Lanka

DR. SHIVAKUMAR DEENE

Faculty, Dept. of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga

SURAJ GAUDEL

BBA Program Coordinator, LA GRANDEE International College, Simalchaur - 8, Pokhara, Nepal

FORMER TECHNICAL ADVISOR**AMITA**

Faculty, Government M. S., Mohali

FINANCIAL ADVISORS**DICKIN GOYAL**

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS**JITENDER S. CHAHAL**

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT**SURENDER KUMAR POONIA**

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to the recent developments & practices in the areas of Computer Science & Applications; Commerce; Business; Finance; Marketing; Human Resource Management; General Management; Banking; Economics; Tourism Administration & Management; Education; Law; Library & Information Science; Defence & Strategic Studies; Electronic Science; Corporate Governance; Industrial Relations; and emerging paradigms in allied subjects like Accounting; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Rural Economics; Co-operation; Demography; Development Planning; Development Studies; Applied Economics; Development Economics; Business Economics; Monetary Policy; Public Policy Economics; Real Estate; Regional Economics; Political Science; Continuing Education; Labour Welfare; Philosophy; Psychology; Sociology; Tax Accounting; Advertising & Promotion Management; Management Information Systems (MIS); Business Law; Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labour Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; International Relations; Human Rights & Duties; Public Administration; Population Studies; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism & Hospitality; Transportation Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic; Web Design and emerging paradigms in allied subjects.

Anybody can submit the **soft copy** of unpublished novel; original; empirical and high quality **research work/manuscript** **anytime** in **M.S. Word format** after preparing the same as per our **GUIDELINES FOR SUBMISSION**; at our email address i.e. infoijrcm@gmail.com or online by clicking the link **online submission** as given on our website (**FOR ONLINE SUBMISSION, CLICK HERE**).

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. **COVERING LETTER FOR SUBMISSION:**

DATED: _____

THE EDITOR

IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF _____.

(e.g. Finance/Mkt./HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript titled ' _____ ' for likely publication in one of your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published anywhere in any language fully or partly, nor it is under review for publication elsewhere.

I affirm that all the co-authors of this manuscript have seen the submitted version of the manuscript and have agreed to inclusion of their names as co-authors.

Also, if my/our manuscript is accepted, I agree to comply with the formalities as given on the website of the journal. The Journal has discretion to publish our contribution in any of its journals.

NAME OF CORRESPONDING AUTHOR

Designation/Post*

Institution/College/University with full address & Pin Code

Residential address with Pin Code

Mobile Number (s) with country ISD code

Is WhatsApp or Viber active on your above noted Mobile Number (Yes/No)

Landline Number (s) with country ISD code

E-mail Address

Alternate E-mail Address

Nationality

* i.e. Alumnus (Male Alumni), Alumna (Female Alumni), Student, Research Scholar (M. Phil), Research Scholar (Ph. D.), JRF, Research Assistant, Assistant Lecturer, Lecturer, Senior Lecturer, Junior Assistant Professor, Assistant Professor, Senior Assistant Professor, Co-ordinator, Reader, Associate Professor, Professor, Head, Vice-Principal, Dy. Director, Principal, Director, Dean, President, Vice Chancellor, Industry Designation etc. **The qualification of author is not acceptable for the purpose.**

NOTES:

- a) The whole manuscript has to be in **ONE MS WORD FILE** only, which will start from the covering letter, inside the manuscript. **pdf. version is liable to be rejected without any consideration.**
 - b) The sender is required to mention the following in the **SUBJECT COLUMN of the mail:**
New Manuscript for Review in the area of (e.g. Finance/Marketing/HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)
 - c) There is no need to give any text in the body of the mail, except the cases where the author wishes to give any **specific message** w.r.t. to the manuscript.
 - d) The total size of the file containing the manuscript is expected to be below **1000 KB**.
 - e) Only the **Abstract will not be considered for review** and the author is required to submit the **complete manuscript** in the first instance.
 - f) **The journal gives acknowledgement w.r.t. the receipt of every email within twenty-four hours** and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of the manuscript, within two days of its submission, the corresponding author is required to demand for the same by sending a separate mail to the journal.
 - g) The author (s) name or details should not appear anywhere on the body of the manuscript, except on the covering letter and the cover page of the manuscript, in the manner as mentioned in the guidelines.
2. **MANUSCRIPT TITLE:** The title of the paper should be typed in **bold letters, centered and fully capitalised**.
 3. **AUTHOR NAME (S) & AFFILIATIONS:** Author (s) **name, designation, affiliation (s), address, mobile/landline number (s), and email/alternate email address** should be given underneath the title.
 4. **ACKNOWLEDGMENTS:** Acknowledgements can be given to reviewers, guides, funding institutions, etc., if any.
 5. **ABSTRACT:** Abstract should be in **fully italic printing**, ranging between **150 to 300 words**. The abstract must be informative and elucidating the background, aims, methods, results & conclusion in a **SINGLE PARA**. **Abbreviations must be mentioned in full**.
 6. **KEYWORDS:** Abstract must be followed by a list of keywords, subject to the maximum of **five**. These should be arranged in alphabetic order separated by commas and full stop at the end. All words of the keywords, including the first one should be in small letters, except special words e.g. name of the Countries, abbreviations etc.
 7. **JEL CODE:** Provide the appropriate Journal of Economic Literature Classification System code (s). JEL codes are available at www.aea-web.org/econlit/jelCodes.php. However, mentioning of JEL Code is not mandatory.
 8. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER**. **It should be free from any errors i.e. grammatical, spelling or punctuation. It must be thoroughly edited at your end.**
 9. **HEADINGS:** All the headings must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
 10. **SUB-HEADINGS:** All the sub-headings must be bold-faced, aligned left and fully capitalised.
 11. **MAIN TEXT:**

THE MAIN TEXT SHOULD FOLLOW THE FOLLOWING SEQUENCE:**INTRODUCTION****REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESIS (ES)****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****LIMITATIONS****SCOPE FOR FURTHER RESEARCH****REFERENCES****APPENDIX/ANNEXURE****The manuscript should preferably be in 2000 to 5000 WORDS, But the limits can vary depending on the nature of the manuscript.**

12. **FIGURES & TABLES:** These should be simple, crystal **CLEAR, centered, separately numbered** & self-explained, and the **titles must be above the table/figure. Sources of data should be mentioned below the table/figure. It should be ensured that the tables/figures are referred to from the main text.**
13. **EQUATIONS/FORMULAE:** These should be consecutively numbered in parenthesis, left aligned with equation/formulae number placed at the right. The equation editor provided with standard versions of Microsoft Word may be utilised. If any other equation editor is utilised, author must confirm that these equations may be viewed and edited in versions of Microsoft Office that does not have the editor.
14. **ACRONYMS:** These should not be used in the abstract. The use of acronyms is elsewhere is acceptable. Acronyms should be defined on its first use in each section e.g. Reserve Bank of India (RBI). Acronyms should be redefined on first use in subsequent sections.
15. **REFERENCES:** The list of all references should be alphabetically arranged. **The author (s) should mention only the actually utilised references in the preparation of manuscript** and they may follow Harvard Style of Referencing. **Also check to ensure that everything that you are including in the reference section is duly cited in the paper.** The author (s) are supposed to follow the references as per the following:
 - All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc., in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italic printing. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parenthesis.
 - **Headers, footers, endnotes and footnotes should not be used in the document.** However, **you can mention short notes to elucidate some specific point**, which may be placed in number orders before the references.

PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:

BOOKS

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio" Ohio State University, Nigeria.

CONTRIBUTIONS TO BOOKS

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

JOURNAL AND OTHER ARTICLES

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

CONFERENCE PAPERS

- Garg, Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19-23

UNPUBLISHED DISSERTATIONS

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

ONLINE RESOURCES

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

WEBSITES

- Garg, Bhavet (2011): Towards a New Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

EDUCATIONAL WELFARE SCHEMES ON SCHEDULED CASTE AND SCHEDULED TRIBES IN RURAL AREA IN THE STATE OF TAMIL NADU

DR. S. GANAPATHY
PROFESSOR
DEPARTMENT OF COMMERCE
ALAGAPPA UNIVERSITY
KARAIKUDI

THANGAM ALAGARSAMY
PH. D. RESEARCH SCHOLAR
DEPARTMENT OF COMMERCE
ALAGAPPA UNIVERSITY
KARAIKUDI

ABSTRACT

The purpose of this paper is to observe the Education Welfare Schemes for Scheduled Castes and Scheduled Tribes in the State of Tamil Nadu. The education scholarship schemes classified into five categories. In these five categories are Post-Matric Scholarship (beyond the X Standard), State Government's Special Post-Matric Scholarship (beyond the X Standard), Scholarship scheme up to X Standard (Pre-Matric) for the children of those engaged in unclean occupation, Higher Educational Special Scholarship (HESS) and Overseas Scholarship. In this result indicate that the officials not properly going in time. So, the welfare schemes are highly motivated to increase the enrolment among to the people of SC/St at school level education and college level education. The amount provided by the government for educational development of the community, students like Scholarship, Loan scholarship and Incentives

KEYWORDS

scheduled castes, scheduled tribes, education scholarship schemes.

INTRODUCTION

A Major Community, the Scheduled castes (SC) and scheduled tribes (ST) consisting of tens and thousands of people had remained a neglected group in India for quite a long time. Ignorance, illiteracy, lack of courage and confidence and above all the domination of the superior castes had kept them depressed for centuries together. They were at the mercy of the Landlords, the village money lenders and other affluent people in the society.

Tamil Nadu stands fifth among the States having the largest population of Scheduled Castes in the country. Sustainable development of Scheduled Castes/Scheduled Tribes is the prime objective of this Government. With a view to ensure socio-economic and educational development of the Scheduled Castes / Scheduled Tribes on par with that of the General public, the Tamil Nadu Government allocates funds under various schemes for economic development and also creates infrastructure facilities like Provision of Drinking water, House-sites and Link Roads and Construction of Buildings for Primary Schools, Hostels, and Community Halls etc.

REVIEW OF LITERATURE

Singh (1995)¹ in his paper on **Social Justice and Reservation Policy in Uttar Pradesh** concluded that the state has been a nerve centre for Indian political but the segment of scheduled castes, scheduled tribes and OBC population (around 60 per cent) still suffer from alienation, inferiority and socio-economic status. Despite the provision of reservations in government, Public sector and private, the share of SC's and OBC's has been found to be very low in comparison to high castes. The ruling elite are still constituted by the higher castes and especially by Brahmins. Since economic and political development are the two important pillars of social justice, unless depressed classes get their due share in these fields, social justice in real sense will not be achieved.

Jagan Karade (2008)² in his paper on **Development of Scheduled Castes and Scheduled Tribes in India** Over the years, all the branches of Government Sectors have been neglecting the reservation policy. Even after fifty-nine years of Independence, the reservation status of SCs in all Government branches has been unsatisfactory. The reservation policy has been underutilised. The rate of disparity in the implementation has been high. In the phase of globalisation, the government policy is discouraging the reservation policy. This situation has created various social and economic problems in the contemporary period. In a way, the social justice for the SCs has been denied even in the contemporary period. An Inspite of Constitutional provision, the reservation policy has been neglected. This must be taken as violation of Constitution. There must be significant representation of SCs in the decision-making posts, which could help further, for the development of SCs, as a whole. Similar kind of trend could be found among Scheduled Tribes (STs).

Darshan Singh (2009)³ in **Development of Scheduled Castes in India**, A Review, viewed that the gap between the mainstream and scheduled caste population still persists significantly in our traditional society. Therefore, there is an urgent need to reorient and focus the strategy in order to support the lesser privileged by providing qualitative education and infusing among them the individualistic and moralistic values of self-denial, temperance, forethought, thrift, sobriety and self-reliance essential to bring these downtrodden into the national mainstream

Besides their circumstances, the major factor responsible for the deprivation and/or poverty among the scheduled caste people is their improvident habits, thriftlessness and mismanagement. Their conditions can be improved through inculcating in them individualistic and moralistic values of self-denial, temperance, forethought, thrift, sobriety and self-reliance. These values will help them in proper utilization of the various developmental schemes, which, in turn lead to the stability/improvement in their lives.

OBJECTIVE

- To analysis Educational welfare schemes for scheduled caste and scheduled tribes in state of Tamil Nadu.

STATEMENT OF PROBLEM

Educational growth is an indicator of the development of a Society. The success or failure of development programme depends mainly on the level of education of the society. The Government of India and Government of Tamilnadu provided primary, secondary, collegiate and university education. A number of educational programmes for the Scheduled Caste and Scheduled Tribe Students have been launched by the Government of Tamilnadu.

METHODOLOGY

It's based on secondary data. Secondary data were to be collected from books on the scheduled castes and scheduled Tribes. The published records and Brochures of the Adi-dravidar and Tribal Welfare Department's, budget and policy notes of the Government of India, Censes Reports and Annual Reports of Government and Voluntary Organizations. The Secondary data regarding the Government Schemes that are being implemented both by the Central and State Government are to be obtained from Secretariat Chennai,

ANALYSIS**EDUCATION WELFARE SCHEMES**

Provision of good education improves the status and the living standard of the downtrodden Community. Literacy level is one of the main indicators of socio-economic condition of a society. Therefore, priority is given for the educational development of the Scheduled Castes / Tribes. Numerous schemes are announced and implemented by this Government to improve the literacy rate and to reduce the dropout rate.

The literacy among Scheduled Castes /Scheduled Tribes in Tamil Nadu as per 2001 census is as follows:

TABLE 1: LITERACY RATE OF SCHEDULED CASTES /SCHEDULED TRIBES IN TAMIL NADU

Community	Male (%)	Female (%)	Total (%)
General	82.42	64.63	73.45
Scheduled Castes	73.41	53.01	63.19
Scheduled Tribes	50.15	32.78	41.53

Source: <http://www.tn.gov.in/departments/adtw.html>

The above table reveals that 36.81 % of the Scheduled Castes and 58.47% of Scheduled Tribes still remain illiterates.

The total number of schools functioning under the Adi Dravidar and Tribal Welfare Department are as follows:

TABLE 2: ADI DRAVIDAR AND TRIBAL WELFARE SCHOOLS IN TAMIL NADU

Sl.No.	Classification of Schools	No. of Schools	No. of Students
1.	Adi Dravidar Welfare Schools	1081	175456
2.	Government Tribal Residential Schools(GTR)	296	37,640
	TOTAL	1377	2,13,096

Source: <http://www.tn.gov.in/departments/adtw.html>

EDUCATIONAL SCHOLARSHIP SCHEMES**(a) Post-Matric Scholarship (beyond X Standard)****TABLE 3: RATE FOR EDUCATIONAL SCHOLARSHIP**

Group	Courses	Rate of Maintenance (in Rupees Per Month)	
		Hostellers	Day Scholar
I	Degree and PG courses in Medicine, Engineering, Technology, Commercial Pilot License, PG Diploma Courses in various management & medicine, CA/CWA/CS/CFA & LLM, M.Phil., Ph.D.,	1200	550
II	Professional courses leading to Degree, Diploma, and Certificates Pharmacy. Nursing, LLB, Hospitality, Tourism and Hotel Management etc. (for which entrance qualification is minimum 12 th Std. and Post Graduate courses which are not covered under Group – I (e.g. M.A., M.Sc., M.Com., M.Ed., M. Pharm., etc.,)	820	530
III	Courses leading to Degree not covered under Group I & II	570	300
IV	All Post-matric level non degree courses for which entrance qualification is X th Std.(e.g. XI, XII, ITI, Polytechnics etc.,)	380	230

Source: <http://www.tn.gov.in/departments/adtw.html>

Under the Government of India's Post-Matric scholarship scheme, the Post-Matric scholarship is given to the Adi Dravidar / Tribal students those who continue their studies beyond Xth standard and whose parental / guardian's income does not exceed Rs.2,00,000/- per annum. They are given assistance of Rs. 230/- to Rs. 550/- per month depending upon the class in which they study in order to meet the essential expenditure towards compulsory fees payable to the educational institutions. In the case of students staying in the hostels they are given a sum of Rs. 380/- to 1200/- per month as maintenance allowance depending upon the class in which they study. Besides this, all the compulsory fees payable by the students are paid directly to the respective Government / Government Aided Educational Institutions.

(b) State Government's Special Post-Matric Scholarship (beyond Xth Standard)**TABLE 4: EXPENDITURE & BENEFICIARY OF SPECIAL POST - METRIC SCHOLARSHIP**

Year	EXPENDITURE (Rs. in lakhs)	No. of Students benefited
2001-2002	231.67	16011
2002-2003	170.40	16294
2003-2004	462.85	29589
2004-2005 (upto Dec. 2004)	221.21	13253
2006-07	396.69	33,393
2007-08	587.57	45,617
2008-09	660.48	57,611
2009-10	747.42	60,951
2010-11	850.00	Not available
2011-12	919.06	Not available

Source: <http://www.tn.gov.in/departments/adtw.html>

The State Government is implementing Post-Matric Special scholarship scheme to the Adi Dravidars converted to Christianity who is not eligible for scholarship under the Government of India Scheme. Students who do not stay in the hostels and who pursue higher studies beyond 10th Standard are given Rs.65/- to Rs.125/- per month towards maintenance charges and compulsory fees depending upon the class in which they study. For those who stay in the hostels, a sum of Rs. 115/- to Rs. 280/- per month is given for the different classes. The Candidate studying in Industrial Training Institutes, irrespective of their minimum educational qualification are also offered Post-Matric scholarship. These scholarships are disbursed to the students through the respective educational institutions.

(c) Scholarship scheme upto Xth Standard (Pre-Matric) for the children of those engaged in unclean occupation.

TABLE 5: EXPENDITURE & BENEFICIARY OF SPECIAL PRE-METRIC SCHOLARSHIP

Year	EXPENDITURE (Rs. in lakhs)	No. of Students benefited
2001-2002	363.19	43812
2002-2003	340.51	39450
2003-2004	365.07	42334
2004-2005 (upto Dec.2004)	305.57	35374
2006-07	598.82	54,235
2007-08	627.87	54,597
2008-09	724.03	69,096
2009-10	942.87	70,378
2010-11	900.02	Not available
2011-12	1804.40	Not available

Source: <http://www.tn.gov.in/departments/adtw.html>

The Children of those engaged in unclean occupation are given the following scholarship and adhoc grants irrespective of their religion, caste and income.

TABLE 6

	Scholarship (Per Month)	Ad hoc grants (Per Month)
Days scholar	Rs.110/- (From 1st Std to 10th Std)	Rs.750/-
Hosteller	Rs.700/- (From 3rd Std to 10th Std)	Rs.1000/-

Source: <http://www.tn.gov.in/departments/adtw.html>

(d) Higher Educational Special Scholarship (HESS)

TABLE 7: EXPENDITURE AND BENEFICIARIES OF HIGHER EDUCATIONAL SPECIAL SCHOLARSHIP

Year	Expenditure (Rs. in lakhs)	No. of Students benefited
2001-02	462	Not available
2002-2003	451.34	6686
2003-2004	645.38	9554
2004-2005 (upto Dec.2004)	383.65	5902
2006-07	1028.81	15284
2007-08	1120.29	16569
2008-09	1376.06	21542
2009-10	1563.32	23160
2010-11	1696.73	Not available
2011-12	1813.50	Not available

Source: <http://www.tn.gov.in/departments/adtw.html>

The scheme of Loan Scholarship was converted into grant-based scheme known as "Higher Education Special Scholarship" (HESS). Under this scheme, the students who pursue degree course is given Rs. 6,500/- per annum and the post graduate/professional course students are given Rs. 7,000/- per annum. Medical course student is also given Rs. 7,000/- per annum. For the year 2011-12, a sum of Rs. 1813.50 lakhs have been provided for this scheme.

(e) Overseas Scholarship

Of late, students aspire to pursue higher studies abroad in the field of Engineering, Technology and other Science disciplines. To cater to their needs, the Overseas Scholarship is being awarded. This scholarship is given to the candidates whose total income from all sources including employment or that of his parents / guardian's, does not exceed Rs. 3,00,000 per annum.

CONCLUSION

In case of students, all the schemes provided by the central and state government were unsatisfactory due to the sanction of the welfare scheme at a proper time, the amount of scholarship are sufficient to meet the all educational expenses. The officials not properly going in time. So, the welfare schemes are highly motivated to increase the enrolment among to the people of SC/St at school level education and college level education. The amount provided by the government for educational development of the community students like Scholarship, Loan scholarship and Incentives.

REFERENCES

1. Singh, A.K., Social Justice & Reservation Policy in Uttar Pradesh, Contemporary Social Work, Lucknow University, Lucknow, Vol. XII, April, 1995
2. Jagan Karade (2008) Development of Scheduled Castes and Scheduled Tribes in India
3. Darshan Singh (2009)⁴² in Development of Scheduled Castes in India
4. Roy (2003) shodhganga.inflibnet.ac.in/bitstream.
5. Sudhakar (2008) shodhganga.inflibnet.ac.in/bitstream.
6. A report of Human Rights Watch (1998) shodhganga.inflibnet.ac.in/bitstream
7. Sabastian (2009) shodhganga.inflibnet.ac.in/bitstream.
8. Sainath (2008) shodhganga.inflibnet.ac.in/bitstream.
9. Regunathan (2008) shodhganga.inflibnet.ac.in/bitstream

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, IT & Management (IJRCM) acknowledges & appreciates your efforts in showing interest in our present issue under your kind perusal.

I would like to request you to supply your critical comments and suggestions about the material published in this issue, as well as on the journal as a whole, on our e-mail infoijrcm@gmail.com for further improvements in the interest of research.

If you have any queries, please feel free to contact us on our e-mail infoijrcm@gmail.com.

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward to an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-

Co-ordinator

DISCLAIMER

The information and opinions presented in the Journal reflect the views of the authors and not of the Journal or its Editorial Board or the Publishers/Editors. Publication does not constitute endorsement by the journal. Neither the Journal nor its publishers/Editors/Editorial Board nor anyone else involved in creating, producing or delivering the journal or the materials contained therein, assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information provided in the journal, nor shall they be liable for any direct, indirect, incidental, special, consequential or punitive damages arising out of the use of information/material contained in the journal. The journal, neither its publishers/Editors/ Editorial Board, nor any other party involved in the preparation of material contained in the journal represents or warrants that the information contained herein is in every respect accurate or complete, and they are not responsible for any errors or omissions or for the results obtained from the use of such material. Readers are encouraged to confirm the information contained herein with other sources. The responsibility of the contents and the opinions expressed in this journal are exclusively of the author (s) concerned.

ABOUT THE JOURNAL

In this age of Commerce, Economics, Computer, I.T. & Management and cut throat competition, a group of intellectuals felt the need to have some platform, where young and budding managers and academicians could express their views and discuss the problems among their peers. This journal was conceived with this noble intention in view. This journal has been introduced to give an opportunity for expressing refined and innovative ideas in this field. It is our humble endeavour to provide a springboard to the upcoming specialists and give a chance to know about the latest in the sphere of research and knowledge. We have taken a small step and we hope that with the active co-operation of like-minded scholars, we shall be able to serve the society with our humble efforts.

Our Other Journals

